

Thatcher & Ott Does the Impossible! Used Car Prices Cut to Below Wholesale Market!

SANTA CLAUS SALE of USED CARS

SANTA CLAUS ARRIVES IN TORRANCE LOADED WITH VALUES!

At these prices you will know that we are out-doing Old Nick Himself! We are playing Santa Claus because we are making you a gift of \$75.00 to \$300.00 on every car! You could actually buy one of these cars today and sell it for more tomorrow!

Christmas Cheapies - - Under \$100

1949 PLYMOUTH 4-DOOR SPECIAL DELUXE SEDAN Grey Paint - Radio New Car Guarantee \$1395	1949 PLYMOUTH DELUXE SUBURBAN Too Good to Be Called a Used Car! Carries a New Car Guarantee \$1495	1948 DE SOTO CUSTOM 4-DOOR SEDAN \$1495	1940 PLYMOUTH CLUB COUPE All Accessories \$495	1933 CHEVROLET SEDAN \$29	1938 DE SOTO 4-DOOR SEDAN \$99
1949 PLYMOUTH SEDAN SPECIAL DELUXE New Car Guarantee \$1395	1948 JEEPSTER Extra Special Value \$995	1939 PLYMOUTH 4-DOOR SEDAN \$295	1940 PONTIAC CLUB COUPE Completely Overhauled \$495	1937 CHRYSLER SEDAN \$39	1938 WILLYS SEDAN \$89
1949 PLYMOUTH 4-DOOR SPECIAL DELUXE Green - Air Conditioned Unit New Car Guarantee \$1395	1948 DE SOTO CUSTOM CLUB COUPE Complete Accessories \$1495	1941 HUDSON SEDAN Exceptionally Clean All Accessories \$395	1940 DODGE 2-DOOR New Paint Job Excellent Condition \$395	1936 OLDSMOBILE SEDAN \$89	1937 DE SOTO SEDAN \$89

And You Can Buy These Cars on the Lowest Terms Offered by Any Dealer Anywhere

THATCHER & OTT

USED CAR LOT: 1504 CABRILLO

Your DeSoto and Plymouth Dealer

NEW CAR HOME: 1600 CABRILLO

PHONE TORRANCE 1144

PHONE TORRANCE 1144

Property Income \$5

DUPLEX
on large 50x170 lot, in pleasant surrounding, 3 rooms, 1 bedroom with service porch and modern plumbing. Odies of cupboards and closet space. Built approximately 10 years ago, when quality counted. 3-car garage in rear, with lovely 3-room apartment overhead that is attractively furnished including electric refrigerator. Price only \$12,950. Instead of buying one house, invest in a secured future. Owners must sell for business reason. Call Owner Frontier 2-6991. Terms.

Real Estate \$86

I WANT A HOUSE
I have \$1500 for a down payment and I have been looking for a 2-bedroom house in the Fern St. area, or for that matter, in any area as long as it is in Torrance. Want somebody help me?

If you have anything that can be handled with this type of down payment, please call my agent, who is DICK MILLER, of the Home Loan Realty, He is in the Torrance National Bank Building and his phone number is Torrance 3444.

Business \$90

OFFICE SPACE FOR RENT Suitable for real estate, insurance, accounting. Also modern, buybacks for sale. Phone Lomita 266.

Money to Loan \$92

TO LOAN
Private Money on Real Estate Will Buy Trust Deeds and Contracts
P. H. ROWLAND
2350 Pac. Coast Hwy., Lomita Phone Lomita 173

Auto Repairing \$93

AUTO REPAIRS—NO DOWN PAYMENT
12 Months to Pay
Complete MOTOR OVERHAUL (incl. labor & mtl.) Most Cars \$59.95
REPLACE CLUTCH (Labor & material) Most Cars \$69.95
OVERHAUL TRANSMISSION (Labor) Most Cars \$16.50
BRAKE RELINES, LABOR & MTL. (As Low as) \$3.95
BRAKE ADJUSTMENT (includes state brake certificate) \$1.99
MOTOR TUNE-UP, \$9.50—Starter & Generator Overhaul \$3.50
OFFICIAL HEADLIGHT & BRAKE STATIONS NO. 312 and NO. 1994
BILL SPELLMAN'S SUPER SERVICE
132 EAST 11th STREET TERMINAL 4-1109
WILMINGTON One-half block East of the Don Hotel

Money to Loan \$92

PHONE TORRANCE 3444
For
Real Estate Loans
Money for new construction and Refinancing of Older Homes
HOME LOAN REALTY
Room 103
Torrance National Bank Bldg.
Phone Torrance 3444

Loans on \$92

Autos, Furniture, Fixtures Equipment and Trucks
Whitney Finance Co.
1401 Sartori Avenue, Torrance (Torrance Theatre Bldg.) Phone 570

Accessories \$93-A

NOTHING BUT THE BEST! GOODYEAR BATTERIES
G. K. "SMITTY" SMITH
Authorized Shell Dealer
101 Highway at Western Harbor City, California Phone Lomita 410

Auto Repairing \$93

COMPLETE EXPERT AUTO REPAIRING
All Makes—All Models REASONABLE PRICES!
Hancock Gas and Oil Products Tires—Batteries—Accessories
Nelson's Auto Service
24418 Narbonne Ave. Phone Lomita 1924

Auto Repairing \$93

Auto Repairing \$93
2-WHEEL TRAILER, metal body, 2x4 good condition. \$60. Phone Torrance 2802-J. 1605 W. 230th St.
3-MALL PICKUP TRAILER, 3x8 practically new. A real buy. 2103 Gramercy Ave. Ph. Torrance 2402-J.
ONE-WHEEL TRAILER for sale new life. 3x4 G. body. Alvin Penny, 2107 W. 248th St., Lomita.

1947 WILLYS JEEP STATION WAGON

Radio, interior, motor and tires like new. Beautiful new paint job. \$995

KENDALL CHEVROLET

Redondo Beach
315 N. Pacific Coast Hwy. Frontier 2-8422

Accessories \$93-A

AUTO TOP and SEAT COVER SHOP
Complete Auto Reupholstery. Best covers in plastic, fiber, nylon and rayon. Time Payments.

ALSO AUTO GLASS

C. YEAMAN
1312 Cabrillo Ave., Torrance Torrance 3193
Open Friday evenings from 7 to 8 p.m. for estimates.

AUTO TOPS

TIME PAYMENTS
Tailored of Finest Materials No Extra Charge For Glass-Visor Back We Also Make Riviera Type Custom Made Interiors—And Beautiful Seat Covering

COX'S AUTO TOPS

2155 - 240th St. Open Every Night Until 9

Trailers \$94

BALDWIN Trailer Sales
2201 Pacific Coast Hwy. Phone Lomita 1739

FINE NEW AND USED TRAILERS

WE BUY, TRADE, OR SELL — TERMS —
Open 9 A.M. to 6 P.M.

1938 PLYMOUTH SEDAN. Good condition. \$75. Phone Lomita 1277-J. 2187 Middlebrook Rd., Torrance.
1938 PICK-UP TRUCK. Motor in good condition. Phone Torrance 80.

See These!

1941 WILLYS 4-door sedan \$195
1936 FORD Coupes \$165
1941 CHEVROLET 2-door sedan \$445
1937 PONTIAC 4-door sedan \$165
1949 FORD 1/2-TON PICKUP \$1095

And Many Other Bargains COME SEE US!

JIM GARDEN

Cecil L. Thomas AND SONS

CADILLAC, OLDSMOBILE GMC TRUCKS
Gaffey at Eighth San Pedro TE 3-5291

1950 Regal deluxe Starlight

Champion Studebaker club coupe. Very low mileage, radio, heater, spotlight, foglights, directional signals, gas saving overdrive. \$1695.00

1940 Willys, excellent condition.

\$265.00

1939 Chevrolet 4-door sedan.

\$295.00

1946 1/2-ton International pickup. Motor completely overhauled in our shop.

\$795.00

ATCHISON MOTORS

Authorized Studebaker Dealer
128 South Pacific Ave. SAN PEDRO Phone Terminal 3-3585

NEW HOURS:
Week days, 8 a.m. to 8 p.m. Saturday, 8 a.m. to 8 p.m. Sunday, 10 a.m. to 4 p.m.

Save Up to \$300

1949 CHEVROLET STYLELINE 2-door \$1395
1949 FORDS—4 to choose from. 4-doors and 2-doors. Very clean, local cars. Your Choice \$1395

1948 PLYMOUTH Special Deluxe 4-door Sedan.

Radio \$1145

1948 FORD SUPER DELUXE Club Coupe

\$1195

1948 NASH 600 SERIES 4-Door Sedan.

Radio, heater \$995

1942 CHEVROLET AERO Sedan.

Beautiful 2-tone green \$695

INTERNATIONAL 1 1/2-TON TRUCK

16-1/2 inch wheelbase. Very excellent condition. Has new 8.25x20 ten-ply tires. Must see to appreciate. \$800

Also a good selection of TRANSPORTATION CARS to choose from

IMMEDIATE DELIVERY New 1950 Fords

ONLY A FEW LEFT! These Cars Are Going Fast! HIGHEST TRADE-IN ALLOWANCE ON YOUR PRESENT CAR!

See the New 1951 Fords NOW ON DISPLAY

Schultz & Peckham FORD DEALERS SINCE 1921
1420 Cabrillo Ave. Torrance 137

30 Days Hath September

APRIL, JUNE AND NOVEMBER, All the Others 31. Except

HADENFELDT PONTIAC

Which Has a 90-DAY GUARANTEE

On All Post-War Used Cars

1947 PLYMOUTH Special Deluxe 4-door. A nice family car

\$1195

1946 PLYMOUTH CLUB COUPE

Loaded with extras. Exceptionally clean \$1095

1947 CHEVROLET CLUB COUPE

Really clean \$1145

1947 CHEVROLET CONVERTIBLE

Loaded with accessories. New tires and top \$1245

1946 NASH 600 4-door.

At this price a real buy \$895

1946 OLDSMOBILE 76 4-door sedan.

Hydraulic, radio, and heater \$1195

1947 PONTIAC 6 Torpedo 4-door. Really a sweetheart.

One owner 20,000 mile car. \$1195

1940 CHEVROLET SPECIAL DELUXE 2-DOOR

Radio, heater, seat covers. Reconditioned throughout. \$395

1938 FORD 4-DOOR

In top shape \$295

1940 OLDS STATION WAGON

New paint job. Wood refinishing. 15,000 miles on new motor. \$450. 2143 Andros. Torrance 1681-W.

LATE 1947 CHRYSLER '61 T & C

four-door sedan. Call Frontier 5-8448 for location. Private party. Cleanest car in Calif. Seeing is believing.

1949 FORD 2-door custom. Overdrive.

Loaded with extras. Clean. Reasonable. 20829 Reblman. Phone Lomita 1873-W.

Not Claims, But Proof YOU GET A VOLUME DEAL

AT McCOLLUM BUICK

40 Cars to Select From

Check These Prices—Then Hurry Down! They Will Go Fast

1949 Buick Super Dynaflow	\$1995
1947 DeSoto Convertible, radio and heater	\$1395
1946 Plymouth Special Deluxe Sedan	\$895
1946 Pontiac 6-cylinder Sedan	\$945
1948 Chevrolet Aero Sedan, radio and heater	\$1245
1948 Chevrolet 1/2-ton Pickup	\$1045
1940 Buick Club Coupe	\$225
1937 Buick Coupe	\$95
1940 Plymouth Business Coupe	\$195
1940 Mercury Convertible	\$445

You Will Like to Deal Here GMAC TERMS—HIGH TRADE-IN ALLOWANCE

McCOLLUM BUICK

1512 CABRILLO, TORRANCE
Torrance 2428 Open daily till 8 p.m.

WE ARE BUYING YES

We Are Buying Used Cars Which Means More Cash for Your Car at

HADENFELDT PONTIAC

605 Pacific Coast Hwy Hermosa P. Frontier 48827

DIAPYED, must sell 1939 Pontiac 4-door, new motor, radio & heater. A-1 condition. Clean. 1901 Carson.

1940 DODGE, good condition. Trade for equity on station wagon or later model car. Fr. 5-1844.

1941 DODGE COUPE. Rebuilt motor, new paint, new tires. \$295. 2740 Gramercy, Torrance.